| Author(s) | Slotboom, David R. | |------------|--| | Title | Kinematics of atomic charge transfer collisions. | | Publisher | Monterey, California: U.S. Naval Postgraduate School | | Issue Date | 1963 | | URL | http://hdl.handle.net/10945/12524 | This document was downloaded on May 12, 2015 at 03:36:06 Calhoun is a project of the Dudley Knox Library at NPS, furthering the precepts and goals of open government and government transparency. All information contained herein has been approved for release by the NPS Public Affairs Officer. Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943 http://www.nps.edu/library NPS ARCHIVE 1963 SLOTBOOM, D. KINEMATICS OF ATOMIC CHARGE-TRANSFER COLLISIONS DAVID R. SLOTBOOM ## KINEMATICS OF ATOMIC CHARGE-TRANSFER COLLISIONS * * * * * David R. Slotboom ## KINEMATICS OF ATOMIC ## CHARGE-TRANSFER COLLISIONS by David R. Slotboom // Lieutenant, United States Navy Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN PHYSICS United States Naval Postgraduate School Monterey, California 1 9 6 3 LIBRARY U.S. NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # KINEMATICS OF ATOMIC CHARGE-TRANSFER COLLISIONS by David R. Slotboom This work is accepted as fulfilling the thesis requirements for the degree of MASTER OF SCIENCE IN **PHYSICS** from the United States Naval Postgraduate School #### ABSTRACT The relationship between the angles of emission and the energy of the slow secondary ion emitted in the reaction $A^+ + B \rightarrow A + B^+ + \Delta E$ is calculated for a number of collisions between various inert gases, hydrogen, nitrogen, and oxygen. The calculations are carried out for several incident ion energies and for many of the excited states of the incident and resulting system which appear experimentally resolvable. Two types of targets are considered: (a) a stationary gas, (b) a gas curtain with a Maxwellian speed distribution. Machine calculations were performed for 25 reactions, several incident ion energies (including isotope effects) and several excited states in each case. The writer wishes to express his appreciation for the assistance and encouragement given him by Professor Otto Heinz of the U. S. Naval Postgraduate School and Doctors Don C. Lorents and James R. Peterson of Stanford Research Institute. ## TABLE OF CONTENTS | Section | Title | Page | |---------|---|-----------| | 1. | Introduction | 1 | | 2. | Collision Kinematics for Stationary Target Atoms | 5 | | | 2.1 Inert Gases | 14 | | | 2.2 Hydrogen, Nitrogen, and Oxygen | 26 | | 3. | Nonstationary Target Atoms | 30 | | 4. | Bibliography | | | 5. | Appendices | | | | A. Computed values of the energy defect for charge transfer reactions of inert gases | 37 | | | B. Computed values of the energy defect for charge
transfer reactions of hydrogen, nitrogen, and
oxygen | 46 | | | C. Curves relating the angle of emission of the secondary ion to its energy for reactions of inergases | rt
57 | | | D. Curves relating the angle of emission of the secondary ion to its energy for reactions of hydrogen, nitrogen, and oxygen | ro-
73 | | | E. The angular distribution of secondary ions of a fixed energy due to the distribution of speeds of the initial atom | £ 82 | #### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1. | Collision process when the initial atoms are stationary | 5 | | 2. | Possible roots for the energy of the secondary ions | 8 | | 3. | Relationship of parameters in the center of mass system to the laboratory system after collision | 9 | | 4. | Transformation of velocities when the energy defect equals $-\text{mE}_1/\text{M}_3$ | 11 | | 5. | Transformation of velocities when the energy defect is greater than $\mbox{-mE}_1/\mbox{M}_3$ | 12 | | 6. | Transformation of velocities when the energy defect is less than $\mbox{-mE}_1/\mbox{M}_3$ | 12 | | 7. | Physically real roots for the energy of the secondary ions | 13 | | 8. | Collision process when the initial atoms have a Maxwellian speed distribution in the positive y direction | 30 | #### 1. Introduction. When two atomic systems collide with energies comparable to their electronic binding energies (a few ev to a few kev) a great variety of phenomena can occur. The quantum mechanical description of such collisions is in general very complex and only for the very simplest cases does an adequate theory exist. We are therefore forced to depend heavily on experimental information for our understanding of these collision processes. If we consider the collision of a positive ion and a neutral atom in this energy region the following processes can occur: elastic scattering electronic excitation transfer of electronic excitation ionization charge transfer (involving one or more electrons) Almost all measurement of charge transfer cross sections carried out so far have measured total cross sections which represent a summation over all excited states and angles. The calculations presented here constitute the initial phase of a program which will attempt to measure the atomic charge transfer cross sections for specific final and initial states of the interacting systems. Such information should prove useful in the development of a detailed theory of the charge transfer process. We shall restrict ourselves to the case in which a single electron is transferred. If a positive ion collides with a neutral, atom charge transfer may occur via one of the processes a) $$A^+ + B \longrightarrow A + B^+ + \Delta E$$ b) $$A^+ + B \longrightarrow A' + B^+ + \Delta E$$ c) $$A^+ + B \longrightarrow A + B^{+} + \Delta E$$ d) $$A^+ + B \longrightarrow A' + B^{+} + \Delta E$$ e) $$A^{+}$$ + B \longrightarrow $A + B^{+}$ $\triangle E$ f) $$A^{+}' + B \longrightarrow A' + B^{+} + \triangle E$$ g) $$A^{+} + B \longrightarrow A + B^{+} + \triangle E$$ h) $$A^{+}'+B \longrightarrow A'+B^{+}'+\Delta E$$ where the prime indicates excited states. It is also possible that the initial atom may be in an excited state. However, if the initial atoms are those of a gas at room or oven temperatures this is unlikely, so this case is not considered. The following definitions and notation will be used to describe the above reactions: The ion A⁺ or A⁺' is the primary ion. The target gas atom (B) is the initial atom. The atom (A or A') formed by the charge transfer is the final atom. The ion $(B^+ \text{ or } B^+)$ formed from the gas atom is the secondary ion. M_{O} , E_{O} , and v_{O} are respectively the mass, energy, and speed of the initial atom. $\mathrm{M}_1, \; \mathrm{E}_1, \; \mathrm{and} \; \mathrm{v}_1$ are respectively the mass, energy, and speed of the primary ion. M_2 , E_2 , and v_2 are respectively the mass, energy, and speed of the secondary ion. M_3 , E_3 , and v_3 are respectively the mass, energy, and speed of the final atom. △E is the energy defect defined as the difference in energy between the final atom and the primary ion minus the difference in energy between the initial atom and the secondary ion. Reaction a will be called the ground state reaction. Reaction b will be called the atom excitation reaction. Reaction c will be called the ion excitation reaction. Reaction e will be called the excited ion reaction. The term reaction will refer to a general reaction or one of the reactions above when described with the proper adjectives. The term transition will be used in a restricted sense to mean reactions between particles of specific initial and final energy states. Thus for a given transition $\triangle E$ is unique and can be calculated. For a charge transfer reaction between a particular primary ion and initial atom the possible transitions can be determined, from which the value of the energy defect for each transition can be calculated. The energy of the secondary ion can be determined as a function of the parameters M_1 , M_2 , M_3 , E_1 , ΔE , and the angle θ which is defined as the angle between the direction of the primary ion and the direction of the secondary ion. For a given transition M_1 , M_2 , M_3 , and ΔE are specified so E_2 is a function of only E_1 and θ . E_1 can be controlled experimentally so for a specified transition E_2 is actually a function of θ only. Thus by experimentally measuring the number of secondary ions which come out of the reaction at a particular angle θ and which have corresponding energy E_2 , as determined by the relationship between E_2 and θ , the differential charge transfer cross section for the particular transition can in principle be determined. Our purpose here is: First to determine the dependence of E_2 on θ and the other known parameters. Second, to determine the possible transitions for each of a number of reactions, and from these compute the relationship between the angle of emission and the energy of the secondary ion for each transition. Then decide for which of these reactions it might be possible to distinguish the secondary ions emitted from different transitions, and hence, be able to measure the differential charge transfer cross section. Two groups of reactions will be considered; (a) reactions between the inert gases, and (b) reactions between atomic hydrogen, nitrogen, and oxygen. Third, as the above calculations will assume that the initial atoms are at rest, the dependence of E_2 on θ will finally be derived allowing that the initial atoms compose a gas curtain with a Maxwellian speed distribution.
From this the relationship between the angles of emission and the energy of the secondary ion will be calculated giving the angular distribution of secondary ions of a constant energy. 2. Collision Kinematics for Stationary Target Atoms. The system to be considered is shown schematically in figure 1 where it is assumed that the initial atom is at rest. Before Collision After Collision Figure 1. Collision process when the initial atoms are stationary From conservation of non-relativistic energy 1) $$\frac{1}{2}M_{1}v_{1}^{2} + \Delta E = \frac{1}{2}M_{2}v_{2}^{2} + \frac{1}{2}M_{3}v_{3}^{2}$$ and conservation of momentum 2) $$M_1 V_1 = M_2 V_2 \cos \theta + M_3 V_3 \cos \phi$$ 3) $$O = M_2 V_2 SIN + M_3 V_3 SIN \phi$$ v_2 and \emptyset can be eliminated resulting in 4) $$(M_3 + M_2)E_2 - (M_3 - M_1)E_1 - M_3 \Delta E = 2(M_1 M_2 E_1 E_2)^{1/2} \cos \Theta$$ or solving for E2 explicitly 5) $$E_2 = \frac{2M_1M_2E_1\cos^2\theta + (M_3 + M_2)[mE_1 + M_3\Delta E]}{(M_3 + M_2)^2}$$ $$+ \frac{2\cos\theta \left[M_{1}^{2}M_{2}^{2}E_{1}\cos^{2}\theta + M_{1}M_{2}E_{1}(M_{3} + M_{2})(mE_{1} + M_{3}\Delta E)\right]^{1/2}}{\left(M_{3} + M_{2}\right)^{2}}$$ where $m = M_3 - M_1$ It is seen that E₂ is double valued. It is desirable to determine if both roots are physically meaningful or if an extraneous root has been introduced. By squaring each of the two terms on the right side of equation 5 separately it is seen that the absolute value of the single valued term is always greater than or equal to the absolute value of the double valued term. Therefore, the sign of both roots of E_2 is either the same as the sign of the single valued term, or E_2 is equal to zero. It is also noted that the single valued term of equation 5 will be negative only when $$\Delta E < -\left[\frac{2M_1M_2E_1\cos^2\Theta}{M_3(M_3+M_2)} + \frac{m}{M_3}\right]$$ but this also satisfies the condition $$\Delta E < -\left[\frac{M_1 M_2 E_1 \cos^2 \theta}{M_3 (M_3 + M_2)} + \frac{m}{M_3}\right]$$ that the square root term is negative, and hence E_2 is imaginary. Therefore, all real roots of E_2 are either positive or zero. Three cases can be distinguished in considering E_2 as a function of θ for $0 \le \theta \le \mathcal{T}$. Case 1) $$\Delta E = -\frac{mE_I}{M_S}$$ Then E2 becomes $$E_{2} = \frac{2M_{1}M_{2}E_{1}\cos^{2}\theta \pm 2M_{1}M_{2}E_{1}\cos^{2}\theta}{(M_{3} + M_{2})^{2}}$$ so that E_2 has one positive and one zero root for all values of θ . Experimentally the zero root is unimportant as it indicates the secondary ion is at rest. Case 2) $$\Delta E > - \frac{mE_I}{M_3}$$ The term under the radical will always be positive, so E_2 will have two real positive roots for every value of θ . Case 3) $$\Delta E < - \frac{mE_{i}}{M_{3}}$$ The term under the radical is negative for all values of θ greater than some θ_0 but less than $(\mathcal{T}-\theta_0)$. Therefore E_2 will not have real roots in this region, but will have two real positive roots for all values of θ less than θ_0 and all values of θ greater than $(\mathcal{T}-\theta_0)$. The mathematically possible roots for each of these cases are summarized in figure 2. Figure 2. Possible roots for the energy of the secondary ions To determine which of these roots are physically meaningful the collision is examined in the center of mass coordinate system. The energy of the secondary ion in the center of mass system (E_2') can be written as a function of the energy of the initial ion in the laboratory coordinate system (E_1) by 6) $$E_2' = \frac{M_3}{M_2 + M_3} \left[\Delta E + \frac{M_0}{M_0 + M_1} E_1 \right]$$ Hence the energy of the secondary ions is independent of angle in the center of mass system. The relationship between the parameters in the center of mass coordinate system and the laboratory coordinate system after collision is shown in figure 3, where the "primes" denote parameters in the center of mass system. Figure 3. Relationship of parameters in the center of mass system to the laboratory system after collision The velocity of the secondary ion in the laboratory system $(\overrightarrow{v_2})$ is the vector sum of its velocity in the center of mass system $(\overrightarrow{v_2})$ and the velocity of the center of mass in the laboratory systems $(\overrightarrow{v_m})$. The speed of the secondary ion in the center of mass system $(\overrightarrow{v_2})$ is found from equation 6 to be, 7) $$V_2' = \left[\frac{2 M_3}{M_2 (M_2 + M_3)} \left(\Delta E + \frac{M_0}{M_0 + M_1} E_1 \right) \right]^{1/2}$$ and the speed of the center of mass is 8) $$\mathcal{V}_m = \frac{M_I}{M_0 + M_I} \mathcal{V}_I = \left[\frac{2M_I}{(M_0 + M_I)^2} \mathcal{E}_I \right]^{1/2}$$ For a specific transition and for a given E_1 each of these speeds is a constant. If $\triangle E$ is set equal to $-\frac{m\mathcal{E}_I}{M_3}$ in equation 8 and making use of the relation 9) $$M_0 + M_1 = M_2 + M_3$$ then v' becomes 10) $$V_2' = \left[\frac{2M_1}{(M_0 + M_1)^2} E_1\right]^{1/2}$$ so that, in this case $\,\mathcal{V}_{\!2}{}'\,=\,\mathcal{V}_{\!m}$ The transformation of the velocity of the secondary ion from the center of mass system to the laboratory system is now considered for each of the three cases of $\triangle E$. Case 1) $$\Delta E = -\frac{mE_1}{M_3}$$ As shown above $v_2' = v_m$. The vector addition of the two vectors $\overrightarrow{v_m}$ and $\overrightarrow{v_2}$ is shown in figure 4. $\overrightarrow{v_m}$ is a vector in the direction of the initial particle, $\overrightarrow{v_2}$ can be any vector which is a radius of the circle, and the angle between the two vectors is θ' . As θ' goes from zero to \mathcal{T} , θ goes from zero to $\mathcal{T}/2$, and v_2 and, hence, E_2 goes from a maximum to a minimum of zero. In this case the solutions of equation 5 with θ greater than $\mathcal{T}/2$ are extraneous. Figure 4. Transformation of velocities when the energy defect equals $-mE_1/M_3$. (two vector additions shown) Case 2) $$\Delta E > - \frac{mE_1}{M_3}$$ From equations 7 and 10, $v_2^{\,\prime}$ will be greater than $v_m^{\,\prime}$. The vector addition is shown in figure 5. Figure 5. Transformation of velocities when the energy defect is greater than $-m\mathbb{E}_1\,/\mathbb{M}_3\,.$ (Two vector additions shown) Now as θ' ranges zero to \mathcal{T} , θ also ranges from zero to \mathcal{T} , and v_2 goes from a maximum to a minimum. Therefore E_2 is a single valued function of θ and has its maximum value when θ is zero and its minimum value when θ is \mathcal{T} . Case 3) $$\Delta E < -\frac{mE_I}{M_3}$$ From equations 7 and 10, v_2^{\prime} is less than v_m . The vector addition is shown in figure 6. Figure 6. Transformation of velocities when the energy defect is less than $^{-m}\mathrm{E}_1/\mathrm{M}_3$. (Three vector additions show) As θ' ranges from zero to \mathcal{T} , θ ranges from zero to some θ_0 less than $\mathcal{T}/2$, and then back to zero, and v_2 goes from a maximum to a minimum. Thus, E_2 is a double valued function of θ for values of θ less than θ_0 , and has no physically meaningful roots for values of θ greater than θ_0 . The physically real roots are summarized in figure 7. Figure 7. Physically real roots for the energy of the secondary ions. #### 2.1 Inert Gases. The possible transitions for each of the following reactions are now considered. #### Resonance reactions $$He^{+} + He \longrightarrow He + He^{+}$$ $Ne^{+} + Ne \longrightarrow Ne + Ne^{+}$ $A^{+} + A \longrightarrow A + A^{+}$ $Kr^{+} + Kr \longrightarrow Kr + Kr^{+}$ ## Non resonance reactions $$He^{+} + Ne \longrightarrow He + Ne^{+}$$ $He^{+} + A \longrightarrow He + A^{+}$ $He^{+} + Kr \longrightarrow He + Kr^{+}$ $Ne^{+} + Kr \longrightarrow Ne + He^{+}$ $Ne^{+} + A \longrightarrow Ne + A^{+}$ $Ne^{+} + Kr \longrightarrow Ne + Kr^{+}$ $A^{+} + He \longrightarrow A + He^{+}$ $A^{+} + Kr \longrightarrow A + Kr^{+}$ $Kr^{+} + He \longrightarrow Kr + He^{+}$ $Kr^{+} + Ne \longrightarrow Kr + Ne^{+}$ $Kr^{+} + A \longrightarrow Kr + A^{+}$ Experimentally, the primary ion is formed in an ion source and then travels some distance before colliding with a gas atom. (Typical transit times are on the order of 10 Msec.). Although the primary ion might very well be formed in an excited state, unless this is a metastable state the ion will most likely decay to the ground state before collision with the initial atom occurs. Therefore, transitions in which the primary ion is in an excited state will be considered only if the primary ion is in a metastable state. Since none of the single ionized inert gases have metastable states, 1 none of these transitions are considered, and hence reactions e through h on page 2 are eliminated for the inert gases. The energy defects were computed for the transitions which give rise to the lowest absolute values of the energy defect. These include the ground state reaction, the atom excitation reaction for the first few excited states of the final atom, and in some cases the ion excitation reaction for the first few excited states of the secondary ion. As the level of the excited state of the final atom or the secondary ion is increased the absolute value of the energy defect increases. As \triangle E becomes increasingly negative the difference in the values of succeeding \triangle E's decreases, giving rise to values of E₂ which cannot be resolved experimentally. Therefore, reactions of higher absolute values of \triangle E are not considered. Reaction d is necessarily in this category since energy must be provided to excite both the final atom and ion which will give rise to a large negative \triangle E. Therefore, only the ground state reaction, the atom excitation reaction, and the ion excitation reaction are considered for inert
gases. The computed energy defects for each of the .nert sas reactions are tabulated in appendix A. Using these values of $\triangle E_1$ was calculated as a function Θ for each of the following values of E_1 : 20 eV, 100 eV, 200 eV, 500 eV. The R. L. Kelly, Unpublished Crottian Diagrams, U. S. Naval Fostgraduate School masses used were those of the most abundant isotope of each element. This is entirely satisfactory for helium and argon in which the most abundant isotope accounts for respectively 100.00% and 99.6% of the gas. However, only 90.92% of neon is Ne^{20} and only 56.9% of krypton is Kr^{84} . For the two reactions involving both neon and krypton it was decided that the presence of the isotopes of both neon and krypton (Ne²², Kr⁸², and Kr⁸⁶ would have to be considered) would lead to too many possible transitions to make experimental resolution possible. Therefore, no further consideration was given to these two reactions. The other reactions involving krypton were considered, but, as will be seen below, even by neglecting the effect of the isotopes of krypton they cannot be resolved experimentally. Therefore effects of the isotopes of krypton were not considered. Reactions involving meon are of experimental interest. Therefore, for the meon reactions, calculations of E₂ as a function of θ were also made using the mass of Ne²², the second most abundant isotope of meon. Ne²² accounts for 8.82% of meon, so that together Ne²⁰ and Ne²² make up 99.74% of the gas. The effect of this isotope of meon on the reactions is considered below. A summary of the results of the calculations of equation 5 is now given. The effect of the value of the energy of the primary ion is considered first, and the following observations are made. - 1. The difference in the values of $\rm E_2$ between two adjacent transitions is rather insensitive to $\rm E_1$, at least over the range of $\rm E_1$ considered. - 2. For a given transition the change of \mathbb{E}_2 with respect to θ is dependent on \mathbb{E}_1 , the slope increasing with increasing values of \mathbb{E}_1 . - 3. The maximum angle of emission of the secondary ion in a given endothermic transition decreases as the value of $E_{\rm T}$ decreases. - 4. The difference, between two adjacent endothermic transitions, in the maximum angle of emission of the secondary ion increases as the value of E_1 decreases. Two criteria must be met to experimentally distinguish between two adjacent transitions. First, at a given θ the values of the energy of the secondary ions must differ by a minimum of about two electron volts. Second, over a one degree increment of θ about the given angle the values of the energy of the secondary ions should not overlap. From the above observations it is seen that the first criterion is not significantly affected by the value of E1. However, the second criterion is; the greater the value of E1 the more likely it is that the values of E2 overlap. Therefore, decreasing the value of E_1 increases the possibility of resolving adjacent transitions. However, there is a practical limit to the smallness of E1. First, due to space charge effects, decreasing E1 decreases the beam intensity of the initial ions. Second, as E1 decreases the ratio $Q[\Delta E]/(hv_i)$ increases. Then according to the quasi-adiabatic analysis suggested by Massey /1/ (for inelastic collisions the cross section is small when $a|\Delta E|/(hV_i) >>/)$ the charge transfer cross section will become very small. Then as E1 is decreased it is expected that the number of particles undergoing a specific reaction will decrease sharply, making detection difficult. This second concept is consistent with the findings of J. B. Hasted /2/ and N. V. Fedorenko /3/ which indicate that in a charge transfer reaction the great majority of the final atoms are emitted at very small angles with the initial beam. Therefore, the secondary ions must make large angles with the initial beam. However, the above observations on the effect of changing \mathbf{E}_1 show that decreasing \mathbf{E}_1 decreases the maximum angle of emission of the secondary ions, so that for sufficiently small values of \mathbf{E}_1 no secondary ions are emitted at large angles. A logical conclusion, then, is that very few charge transfer collisions take place at these low values of \mathbf{E}_1 . Thus the minimum value of \mathbf{E}_1 to be considered can be stated in terms of the maximum angle which secondary ions in endothermic transitions are emitted. This maximum value of θ was rather arbitrarily taken to be 50° . emitted from adjacent transitions must differ by a minimum of about two electron volts for the transitions to be resolved experimentally. It was found that for this criterion to possibly be met the values of ΔE of the two transitions must differ by at least one electron volt. Since resolving between transitions of the atom excitation reaction is of major concern, reactions were not given further consideration if no two adjacent transitions of this reaction have ΔE 's which differ by at least one electron volt. The following reactions fall in this category. $$Kr^+ + A \longrightarrow Kr + A^+$$ $Kr^+ + He \longrightarrow Kr + He^+$ Actually the krypton resonance reaction also falls in this category. However, in this case the results were plotted (see appendix C) using the value of E_1 = 200 eV. These curves merely verify that experimental resolution between the transitions of the atom excitation reaction is impossible. The other reactions containing krypton, $$He^{4^{+}} + Kr^{84} \longrightarrow He^{4} + Kr^{84^{+}}$$ $A^{40^{+}} + Kr^{84} \longrightarrow A^{40} + Kr^{84^{+}}$ were plotted for E_1 = 200 eV (see appendix C). The maximum difference of E_2 between adjacent transitions of the atom excitation reaction is about 0.2 eV for the He^{4+} Kr^{84} reaction and about 1.2 eV for the A^{40+} Kr^{84} reaction. The former certainly cannot be resolved experimentally, and it is unlikely that the A^{40+} Kr^{84} reaction can. This is neglecting the effects of the less abundant isotopes of krypton. If these are taken into account, it is felt that experimental resolution is impossible. For some reactions the absolute value of the energy defect for the ion excitation reaction is greater than the absolute value of the energy defect (which will be called the ionization energy defect) for the ionization reaction. $$A^+ + B \longrightarrow A^+ + B^+ + e$$ The value of $\triangle E$ in this reaction is just the limiting absolute value of $\triangle E$ for the atom excitation reaction. In these cases no information about the charge transfer cross section for the ion excitation reaction can be obtained, nor will the secondary ions caused by these transitions interfere with the resolution of transitions of the atom excitation reaction. Therefore, for these cases no ion excitation reactions are computed. For the cases that the absolute value of the energy defects for ion excitation reactions are less than the absolute value of the ionization energy defect the ion excitation reactions are computed and plotted. However, even in these instances, it is quite possible that this reaction will not interfere with resolution of the atom excitation transitions, since the cross section for ion excitation reactions is probably very small, as it would require the incident ion to interact with two electrons of the target atom. It would have to give energy to one electron to ionize the atom and to another electron to excite the resulting ion. Each of the remaining reactions is considered individually. The curves which are plotted are in appendix C. A particular transition is specified as follows: The ground state reaction specifies a transition; a transition of the atom excitation reaction is specified by giving the excited state of the final atom; a transition of the ion excitation reaction is specified by giving the excited state of the secondary ion. The designation of excited states is that used in appendix A. $$He^{4+}$$ He^{4} \longrightarrow He^{4} He^{4+} The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 or 100 eV. Curves are plotted for $E_1 = 200$ eV. Reaction c is unimportant as the minimum absolute value of ΔE for an ion excitation reaction is greater than the ionization energy defect. It should be possible to distinguish the ground state reaction and the 2 energy state of the atom excitation reaction for E_1 = 200 eV. $$Ne^{20} + Ne^{20} \longrightarrow Ne^{20} + Ne^{20}$$ The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 eV. It is near 50° when E_1 is 100 eV. Curves are plotted for $E_1 = 200$ eV. Reaction c is unimportant as the minimum absolute value of AE for an ion excitation reaction is greater than the ionization energy defect. It is possible to resolve the ground state reaction. If it were not for the isotope Ne²² it should also be possible to distinguish the 3s state of the atom excitation reaction. However the presence of this isotope gives rise to the three additional reactions $$Ne^{22^+} + Ne^{20} \longrightarrow Ne^{22} + Ne^{20^+}$$ $Ne^{20^+} + Ne^{22} \longrightarrow Ne^{20} + Ne^{22^+}$ $Ne^{22^+} + Ne^{22} \longrightarrow Ne^{22} + Ne^{22^+}$ For the first of these reactions the value of E_2 differs only in the third decimal place from its value for the Ne^{20} — Ne^{20} reaction and therefore can be neglected. The effect of the other two reactions is much greater, however. To see how important these effects are, the curves of $$Ne^{22^{+}} + Ne^{20} \longrightarrow Ne^{22} + Ne^{20^{+}}$$ for the 3s' $(\frac{1}{2})^{\circ}$ atom excitation reaction ($\triangle E = -16.844 \text{ eV}$) and $\text{Ne}^{20}^+ +
\text{Ne}^{22} \longrightarrow \text{Ne}^{20}^+ + \text{Ne}^{22}^+$ for the 3p ($\frac{1}{2}$) atom excitation reaction (\triangle E = -18.377 eV) are plotted on the same graph. It is coincidental that the values of E₂ for these two transitions are identical to three significant figures. The curve of these two reactions falls approximately midway between those due to the 3s' ($\frac{1}{2}$)° and 3p ($\frac{1}{2}$) atom excitation reactions of Ne²⁰⁺ Ne²⁰ which it is desired to distinguish between. Furthermore, for the 3s ($\frac{1}{2}$) atom excitation reaction of the Ne²²⁺ Ne²⁰ reaction and for energy states slightly higher than the 3p ($\frac{1}{2}$) atom excitation reaction of the Ne Ne²² reaction the secondary ion is emitted with energies within the region being resolved. Thus resolution between these transitions will at least be very difficult. The effect of the isotopes on the ground state reaction is quite small. This difference in E_2 between these reactions and the primary reaction is less than 0.2 eV for all θ 's less than 50° . $$A^{40}$$ ⁺ $+$ A^{40} \longrightarrow A^{40} $+$ A^{40} ⁺ The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 eV. Curves are plotted for $E_1 = 100$, 200, and 500 eV. The minimum absolute value of $\triangle E$ for an ion excitation reaction is not greater than the ionization energy defect. However, it is greater than the maximum absolute $\triangle E$ of the atom excitation reactions being considered, and hence ion excitation reactions are of no concern. It should be possible to distinguish the ground state reaction and the 4s state of the atom excitation reaction when E_1 = 100 eV and possibly when E_1 = 200 eV. The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 eV. Curves are plotted for $E_1 = 100$ eV. Reaction c is unimportant as the minimum absolute value of $\triangle E$ for an ion excitation reaction is greater than the ionization energy defect. It should be possible to distinguish the ground state reaction and the 2 energy state of the atom excitation reaction. The effect of the reaction $\mathrm{He}^{4+} + \mathrm{Ne}^{22} \longrightarrow \mathrm{He}^4 + \mathrm{Ne}^{22+}$ is shown on the graph. Although this isotope of meon gives quite different values E_2 for small angles, the effect decreases for larger angles. In fact for endothermic reactions the two curves intersect. This intersection is in the region where detection would take place, so the effect of the isotope of meon is not a great hindrance in resolution of the states. $$He^{4+} + A^{40} \longrightarrow He^{4} + A^{40+}$$ The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 eV. Curves are plotted for E₁ = 100 eV. Ion excitation reactions have very low absolute values of $\triangle E$ which must be considered. In fact it seems that the only transitions which might be resolved are the 3p and 3d states of the ion excitation reaction. None of the atom excitation reactions can be distinguished. $$Ne^{20}$$ + He^4 \longrightarrow Ne^{20} + He^{4} The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20, 100, or 200 eV. Curves are plotted for $E_1 = 500$ eV. Reaction c is unimportant as the minimum absolute value of ΔE for an ion excitation reaction is greater than the ionization energy defect. It should be possible to distinguish the ground state reaction and the 3s atom excitation reaction. The effect of the reaction $Ne^{22}^+ + He^4 - Ne^{22} + He^4$ is shown on the graph. The shift in E₂ for the 3s' $(\frac{1}{2})^{\circ}$ atom excitation reaction is so great as to move it out of the region of resolution. Therefore, this will not in any way hinder resolution. $$Ne^{20} + A^{40} \longrightarrow Ne^{20} + A^{40} +$$ The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 = 20 eV. Curves are plotted for $E_1 = 100$, 200, and 500 eV. Ion excitation reactions have low absolute values of $\triangle E$ which must be considered. It should be possible to distinguish the ground state reaction, the 3s atom excitation reaction, and the 3p ion excitation reaction for $E_1 = 100$ eV. Two difficulties arise in resolving the 3s atom excitation reaction. The first is the effect of the isotope of neon giving rise to the reaction $Ne^{22} + A^{40} \longrightarrow Ne^{22} + A^{40}^{+}$. This is not serious, however, as the same comment applies that was made for the $He^{4} - Ne^{22}$ reaction. The second difficulty is that two transitions of the ion excitation reaction fall within this region. If the relative cross section of the ion excitation reaction reaction reaction reaction to the atom excitation reaction is very small, as is likely, this also will not be important. If this is not true, resolution will probably be impossible. $$A^{40}$$ + He^4 \longrightarrow A^{40} + He^{4} The maximum angle at which secondary ions from endothermic reactions are emitted is less than 50° when E_1 is 20, 200, or 500 eV. $$A^{40} + Ne^{20} \longrightarrow A^{40} + Ne^{20} +$$ The maximum angle at which secondary ions from endothermic transitions are emitted is less than 50° when E_1 is 20 or 100 eV. Curves are plotted for $E_1 = 200$ eV. Reaction c is unimportant as the minimum absolute value of AE for an ion excitation reaction is greater than the ionization energy defect. It is possible to resolve the ground state reaction. It would be possible to resolve the 4s atom excitation reaction if it were not for Ne^{22} . As shown on the graph the 4p $(\frac{1}{2})$ atom excitation reaction $A^{40} + Ne^{22} \longrightarrow A^{40} + Ne^{22}^+$ gives higher values of E_2 than the 4s' $(\frac{1}{2})^{\circ}$ atom excitation reaction $A^{40} + Ne^{20} \longrightarrow A^{40} + Ne^{20}^+$. As the states above the 4p state are very close together, ions from the $A^{40} + Ne^{22}$ reaction of many of these states will fall within the region being resolved, making resolution difficult or impossible. ### 2.2 Hydrogen, Nitrogen, and Oxygen. The possible transitions for each of the following reactions are now considered. Resonance reactions $$H^{+} + H \longrightarrow H + H^{+}$$ $$N^{+} + N \longrightarrow N + N^{+}$$ $$0^{+} + 0 \longrightarrow 0 + 0^{+}$$ Non resonance reactions $$H^{+} + N \longrightarrow H + N^{+}$$ $$H^{+} + O \longrightarrow H + O^{+}$$ $$N^{+} + H \longrightarrow N + H^{+}$$ $$N^{+} + O \longrightarrow N + O^{+}$$ $$O^{+} + H \longrightarrow O + H^{+}$$ $$O^{+} + N \longrightarrow O + N^{+}$$ Again only metastable states of the excited primary ion are considered. However, now both singly ionized nitrogen and oxygen have two metastable states, so that reactions e through h of page 2 cannot be disregarded. Furthermore, since the excitation energy of both the atom and the ion of these gases may be small, the absolute value of the energy defect of a reaction in which both final particles are left in an excited state (reaction d or h) is not necessarily large as was the case with the inert gases, and these reactions must be considered. The energy defects were computed for transition of all reactions listed on page 2. For reactions in which the secondary ion is left in the ground state (reactions b and f) all transitions which left the final atom in the lowest energy states were considered. Again the higher energy states were not considered because the difference in energy between succeeding energy states decreases as the excitation energy increases. The criteria as to where the cut-off in energy states occurred was that the difference in energy between any two remaining successive states did not exceed 0.2 electron volts. For the other types of reactions all transitions were considered which gave rise to energy defects which were less in absolute value than the ionization energy defects. The computed energy defects for the reactions involving hydrogen, nitrogen, and oxygen are tabulated in appendix B. If, for a reaction in which the primary ion is either nitrogen or oxygen, all of the transitions listed in appendix B must be considered, experimental resolution would be impossible. However, as with the inert gases it is likely that the cross section for reactions which leave the secondary ion in the excited state will be very low compared to those which leave the secondary ion in the ground state. An assumption to this effect was made so that E_2 was calculated as a function of θ for reactions a, b, e, and f only. The validity of this assumption can be tested experimentally from the inert gas reactions and from the present reactions in cases where the primary ion is hydrogen, since in both cases transitions considered are for reactions a, b, and e. Using the values of ΔE from appendix B, for the transitions to be considered, E_2 was calculated as a function of Θ for each of the following values of E_1 : 20 eV, 100 eV, 200 eV, 500 eV. The masses used were those of the most abundant isotope of each element. This is entirely satisfactory in all cases as the most abundant isotope accounts for 99.98% of hydrogen, 99.64% of nitrogen, and 99.76% of oxygen. Curves are given in appendix D of transitions for which resolution might be possible. The effect of the value of E_1 on the secondary ion is the same as it was for the inert gases as given on page 17. The minimum limiting value of E_1 is again given by the maximum angle at which secondary ions in endothermic transitions are emitted, and again this value of θ is arbitrarily taken to be 50° . The determination as to which transitions of which reactions might be resolved experimentally can
be made from the graphs of appendix D and considering the possible transitions of appendix B. Due regard should be given to the fact that the cross sections of some types of reactions are probably negligible. The reactions of hydrogen, nitrogen, and oxygen are briefly summarized in table 1. As a final remark, it is also noted that all the transitions considered for both the inert gases and hydrogen, oxygen, and nitrogen are kinematically possible. However, as ΔE increases the ratio $\alpha |\Delta E|/(h V_i)$ increases, so that according to Massey /1/ adiabatic condition the charge transfer cross section probably decreases as the magnitude of the energy defect increases. TABLE 1. Summary of Hydrogen, Nitrogen, and Cxygen Reactions. | Remarks | | When E ₁ is 20 eV, secondary fons are emitted at angles greater than $50^{\rm o}$ only when the final atom is left in the ground or a $2_{\rm p}$ state. | Same as for N ⁺ N reaction. | Does not seem possible to resolve any of the transitions. | The transitions are similar to those of the H ⁺ —N reaction above. Since it does not seem possible to resolve any transitions, no curves were plotted. | When E_1 is 100 or 200 eV, secondary ions are emitted at angles greater than 50° only when the final atom is left in the ground or a 2_p state. | Same as for N ⁺ N reaction. | Same as for N^+ —H reaction. The situation is similar to that of the N^+ —H reaction and no graphs are drawn. | Same as for N+N reaction. | |--|---|---|--|---|---|---|--|---|---------------------------| | Values of E ₁ for which curves are plotted. | 100 eV, 200 eV | 20 eV, 100 eV | 100 eV | 200 eV | None | 500 eV | 200 ev | None | None | | Values of E ₁ for which the maximum angle at which secondary fons from endothermic transitions come off is less than 50°. | 20 eV | None | None | 20 eV | 20 eV | Z0 eV | None | 20 eV | None | | Reaction | + = + = + = + + = + + = + + = + + = + + = + + = + + = + + = + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + + = + = + + + = + + + = + + + = + + + = + | + 2 + 2 + + 2 + + 4 = 1 + 4 = 1 + 4
= 1 + 4 = | +0+0+0++0 | + N + H + H + H | +0 + H + 0 + H | N++ N + E+ | +0 + N + O + N | + H + 0 | + + 0 + = + + 0 | #### 3. Nonstationary Target Atoms. The previous work has assumed the initial atom to be at rest. Experimentally this will not be the case, so the effect of the motion of the initial atom will now be considered. If the initial atoms are those of a gas contained in a cell they would have a Maxwell-Boltzman distribution of velocity. Using this velocity distribution of the initial atom, it was attempted to determine the distribution of the secondary fon. The mathematics became involved, and it was decided not to pursue this problem at this time. Instead the actual experimental problem of collimating the initial atoms into a molecular beam was considered. The collision process is now shown in figure 8, where the initial atoms have velocities in the positive y direction. Figure 8. Collision process when the initial atoms have a Maxwellian speed distribution in the positive y direction. According to F. Hurlbut² if the Knudsen number³ is greater than 100 the probability distribution in speed of the initial atoms is given by $$P(v_o) = \frac{2}{a^4} v_o^3 \exp\left[-\frac{v_o^2}{a^2}\right] \quad \text{where} \quad a = \left[\frac{2kT}{M_o}\right]^{1/2}$$ Then, for a fixed E_2 , the angular distribution of the secondary ion is given by /4/ 11) $$P(\theta)_{v_i, v_i, \alpha = const.} = P(v_o) \frac{dv_o}{d\theta}$$ or 12) $$P(\theta)_{v_i, v_2, \alpha = const.} = \frac{2}{a^4} v_0^3 \exp\left[-\frac{v_0^2}{a^2}\right] \frac{dv_0}{d\theta}$$ v_{o} can be found as a function of v_{2} , θ , and the fixed parameters of equation 12 by conservation of momentum and energy considerations of the system shown in figure 8. This results in the equation 13) $$(M_3 + M_2)M_2 v_2^2 + (M_1 - M_3)M_1 v_1^2 + (M_0 - M_3)M_0 v_0^2 - 2M_3 \Delta E$$ = $2M_2 v_2 \cos \theta (M_0 v_0 \sin \alpha + M_1 v_1 \cos \alpha)$ ²Private Communication from Dr. Frank Hurlbut, University of California, Berkeley. ³The Knudsen number is defined as the ratio of the mean free path of the atoms to the diameter of the collimating tube opening. For the experiment proposed an order of magnitude calculation of the Knudsen number gives a value of 1000. or solving for v explicitly 14) $$V_o = -\frac{2M_oM_2V_2\cos\Theta\sin\alpha}{2M_o(M_3-M_o)}$$ $$\pm \left\{ \left[2M_0 M_2 V_2 \cos\theta \sin\alpha \right]^2 - 4M_0 (M_3 - M_0) \left[M_1 (M_3 - M_1) V_1^2 - M_2 (M_3 + M_2) V_2^2 + 2M_1 M_2 V_1 V_2 \cos\theta \cos\alpha + 2M_3 \Delta E \right] \right\}^{1/2} \left[2M_0 (M_3 - M_0) \right]$$ It is seen that v_o is double valued. When v_2 is fixed, the equations leading to equation 14 can be reduced to that of a hyperbola and that of a straight line, so that the double valuedness of v_o is not due to the introduction of an extraneous root. Thus there are two values of v_o which give rise to the same velocity, \dot{v}_2 , of the secondary ion, and thus two angular distributions of the secondary ions for each fixed value of E_2 ; one arising from the probability distribution of each value of v_o which gives rise to the same v_2 . Mathematically there is no restriction on the sign of v_o ; i.e. both values of v_o may be positive, both may be negative, or one may be positive and one negative. Physically, however, no initial atoms have velocities in the negative y direction so that only positive values of v_o give rise to distribution probabilities of the secondary ions which are not everywhere zero. In the case that both values of v_o are positive, the observed probability density of the secondary ions is the sum of the two computed probability densities. The relative distribution in angle θ at which secondary ions are emitted with values of ∞ of 1° , and 0° , and -1° for some of the reactions shown in appendix C are plotted in appendix E. The following observations are noted, where in the following discussion the angle of emission of the secondary ion with a given energy when v_0 is equal to zero will be denoted by θ_0 . 1. In the case of ∞ = 0; if $M_3 > M_0$ all the secondary ions of a given energy will be emitted at angles greater than θ_0 , i.e. the distribution is all above the angle it was calculated the secondary ion would be emitted at assuming v_0 = 0; if $M_3 < M_0$ the secondary ions of a given energy will be emitted at angles smaller than θ_0 , i.e. the distribution is all below the angle it was calculated the secondary ion would be emitted at assuming v_0 = 0. That this should be the case mathematically can be seen by rewriting equation 13. 15) $$COS\theta = \frac{(M_0 - M_3)E_0 + (M_3 + M_2)E_2 + (M_1 - M_3)E_1 - M_3\Delta E}{M_0M_2V_0V_2SIN\alpha + M_1M_2V_1V_2COS\theta}$$ When \propto = 0 the only dependence on the speed of the initial atom is the first term in the numerator. The initial calculations of θ were made assuming E_0 = 0. Now if values of E_0 (which must be positive) are inserted in equation 15; if $M_3 > M_0$, $\cos \theta$ will decrease, giving greater values of θ ; and the distribution of E_0 will give a distribution of secondary ions all emitted at values of θ greater than θ_0 ; if $M_3 < M_0$, $\cos \theta$ will increase and the value of θ will decrease and the distribution of E_0 will give a distribution of secondary ions all emitted at values of θ smaller than θ_0 . M_3 = M_0 is the limiting case of both of the above cases. In this case equation 15 indicates that the secondary ions are emitted at the angle calculated assuming E_0 = 0. It can be shown that the above distributions are also physically plausible by considering the energy of the initial ion as a perturbation on the initial case where $E_0=0$. Thus the initial system has additional energy E_0 , and we ask how does this affect the final system. Since $$\propto = 0$$, $M_0 v_0 = M_3 v_{3y}$ Hence, the final atom acquires a component of velocity in the y direction of $v_{3y} = (M_o/M_3)v_o$. If, to a first approximation, its velocity in the x-z plane remains unchanged from that it had when $E_o = 0$, the increase in energy of the final ion is $\Delta E_3 = (M_o V_o)^2/(2M_3)_e$. The ratio of the added initial energy, E_o , to the increase in energy of the final atom is $$\frac{E_o}{\Delta E_3} = \frac{M_3}{M_o}$$ or $$\Delta E_3 = \frac{M_0}{M_3} E_0$$ Hence, if $M_3 > M_0$, then $\Delta E_3 < E_0$ and some of the additional energy E_0 is acquired by E_2 . Therefore, according to the curves of appendix C or D the particle would be emitted at an angle smaller than θ_0 . However, we are looking at a fixed E_2 , so that particles which had a smaller value of E_2 and hence a greater θ in the original case will now come out with the fixed value of energy. The opposite argument shows that the secondary ions will be emitted with decreased values of θ when $M_3 < M_0$. When $M_3 = M_0$, all the initial energy will go to increase the energy of the final atom leaving the secondary ion unaffected as was concluded above. 2. If ∞ is not equal to zero, and if $\theta < 90^\circ$, the point at which the probability distribution goes to zero is shifted to a value of θ which is lower than it was when $\infty = 0$. Thus, in the case that $M_3 > M_0$ the distribution curve of the secondary ions includes θ_0 ; whereas when $M_3 < M_0$ the distribution curve of the secondary ion is now completely beyond θ_0 . However, for the values of \propto considered ($\propto = 1^{\circ}$ and -1°) this shift is a maximum of 0.002° and hence is unimportant. Also, as seen in appendix D the relative probabilities of a secondary ion emitted at an angle θ for the values of $\propto = 1$, 0, and -1 degrees are such that the distribution of $\propto = 0$ is an approximate average of the three. Therefore, it is concluded that the distribution function when $\propto = 0$ should be an approximately average distribution function for a small increment of angle \propto centered on $\propto = 0$. - 3. The maximum probability density occurs at angles close to θ_o . In the cases considered in appendix E, the greatest difference between the angle at which the probability density is a maximum and θ_o is less than 0.05^o . - 4. The fixed value of v_2 or E_2 being considered has a marked effect on the probability distribution. As the value of E_2 is increased, the maximum probability density occurs at angles nearer θ_0 , and the distribution curve is less spread out. - 5. In agreement with equation 15 the spread in distribution of the secondary ions decreases as the difference in magnitude between M_3 and M_{\odot} decreases. - 6. Increasing the absolute value of AE increases the spread in distribution of the secondary ions. This effect is not great however. #### BIBLIOGRAPHY - 1. H. S. W. Massey and E. H. S. Burhop, Electronic and Ionic Impact Phenomena, Oxford Univ. Press, 1952, Chapters VII, VIII. - 2. J. B. Hasted, Charge Transfer and Collisional Detachment, Atomic and Molecular Processes, edited by D. R. Bates, Academic Press, pp 697-720, 1962. - 3. N. V. Fedorenko,
Ionization in Collisions Between Ions and Atoms, Soviet Physics, Uspekhi Vol. 2 (68), 526, 1959. - 4. E. Parzen, Modern Probability Theory and its Applications, John Wiley & Sons, Inc., 1960, Chapter 7. - 5. Atomic Energy Levels as Derived from the Analysis of Optical Spectra, United States Department of Commerce, National Bureau of Standards, Circular 467, Vol. I, II. #### APPENDIX A ## COMPUTED VALUES OF THE ENERGY DEFECT FOR CHARGE TRANSFER REACTIONS OF INERT GASES The energy levels of the excited state of the atoms and ions are taken from Atomic Energy Levels /5/. The notation used to designate the energy state of an atom or ion is the spectroscopic notation used in this publication except that the ground state is designated as such instead of using the spectroscopic designation. For inert gas reactions only the final atom and the secondary ion are in states other than the ground state. Therefore, in the tables below AI and BII are the final atom and the secondary ion respectively, and the energy defects tabulated are for transitions from the ground state of the primary ion and excited atom to the listed states of the final atom and the secondary ion. All of the lowest excited states of the final atom and the secondary ion are listed. However, values of the energy defect which are greater than the ionization energy defect are not shown except for the ones which indicate that this is true for all others. The values of the energy defects are in units of electron volts. Metastable states of the final atom are shown by an asterisk. # $He^+ + He \longrightarrow He + He^+$ | H∈I/HeII | Ground | 2s ² S & 2p ² P | ,0 | |---------------------|-----------------|---------------------------------------|----------------------| | Ground | 0.000 | -40.80 | | | 2s ³ S * | -19.813 | | | | 2s 1 _{S *} | -20.609 | | | | 2p 3p° | -20.956 | | | | 2p ¹ po | -21.211 | | | | 3s ³ S | -22.711 | | | | 3s 1S | -22.913 | | | | 3p 3p° | -23.000 | | | | 3d ³ D | -23.067 | | | | 3d ¹ D | -23.067 | | | | 3p 1p0 | -23.080 | | | | 4s 3s | -25.587 | | | | Ionization | -24.580 | | | | | Ne ⁺ | + Ne> | Ne + Ne ⁺ | | NeI/NeII | Ground | 2p6 2 _S | | | Ground | 0.000 | -26.90 | | | 3s (1½)° * | -16.615 | | | | 3s' (½)° * | -16.711 | | | | 3s' (½)° | -16.844 | | | | $3p (\frac{1}{2})$ | -18.377 | | | | 3p (2½) | -18.56 | | | | 3p (1½) | -18.62 | | | | $3p (\frac{1}{2})$ | -18.71 | | | | $3p'(1\frac{1}{2})$ | | | | | 27 | -18.69 | | | 4s (1½)° -19.66 Ionization -21.559 ### $A^+ + A \longrightarrow A + A^+$ | AI/AII | Ground | 3p ⁶ ² S | 3d ⁴ D | |------------|---------|--------------------------------|-------------------| | Ground | - 0.000 | -13.476 | -16.42 | | 4s (1½)° * | -11.545 | -25.021 | | $$4p \left(\frac{1}{2}\right) -12.903$$ $$4p (2\frac{1}{2}) -13.08$$ $$4p (1\frac{1}{2}) -13.15$$ $$4p (\frac{1}{2})$$ -13.27 $$4p'(1\frac{1}{2})$$ -13.29 3d $$(\frac{1}{2})^{\circ}$$ -13.85 Ionization -15.755 $$Kr^+ + Kr \longrightarrow Kr + Kr^+$$ | KrI/KrII | Ground | 4p6 2S | 5s ⁴ P | |----------|--------|--------|-------------------| | Ground | 0.000 | -13.51 | -14.27 | $$5s (1\frac{1}{2})^{\circ} * - 9.913$$ 5s $$(1\frac{1}{2})^{\circ}$$ -10.030 $$5s'(0\frac{1}{2})^{0}$$ -10.641 $$5p (0\frac{1}{2})$$ -11.30 $$5p (2\frac{1}{2}) -11.44$$ #### $He^+ + Ne \longrightarrow He + Ne^+$ | HeI/NeII | Ground | 2p ⁶ 2 _S | |---------------------|---------|--------------------------------| | Ground | 3.021 | -23.882 | | 2s ³ s * | -16.792 | | | 2s 1s * | -17.588 | | | 2p 3p° | -17.935 | | | 2p lpo | -18.190 | | | 3s 3S | -19.690 | | | 3s ¹ S | -19.892 | | | 3p 3p° | -19.979 | | | $3d^{3}D$ | -20.046 | | | 3d ¹ D | -20.046 | | | 3p lpo | -20.059 | | | 4s 3s | -20.566 | | | Ionization | -21.559 | | ### $He^+ + A \longrightarrow He + A^+$ 3p⁶ 2s 3d 4D 4s 4p 4s 2p 3d 4F 3d 2p 3d 4p 4s 2s HeI/AII Ground Ground 8.825 - 4.65 - 7.60 -7.91 -8.37 -8.88 -9.16 -9.46 -11.91 $2s \, ^3S \, * \, -10.988$ -15.64 -18.59 2s 1s * -11.784 -16.43 2p 3p0 -12.131 2p 1p0 -12.386 3s 3s -13.886 3s ¹S -14.088 3p 3p0 -14.175 $3d^{3}D$ -14.242 $3d^{1}D$ -14.242 3p 1p0 -14.255 4s 3s -14.762 Ionization-15.755 ``` He^+ + Kr \longrightarrow He + Kr^+ HeI/KrII Ground 4p6 2S 5s 4p 5s 2p 4d 4p 4d 4F 5s' 2p 4d 4p 10.584 -2.93 -3.69 -4.26 -4.42 -5.29 -5.25 -5.65 Ground 2s 3s * - 9.229 -22.74 2s 1s * -10.025 2p 3p° -10.372 2p ¹p^o -10.627 3s 3s -12.127 3s ¹S -12.329 3p 3p0 -12.416 3d^3D -12.483 3d ¹D -12.483 3p lpo -12.496 4s 3_S -13.003 Ionization -13.996 Ne^+ + He \longrightarrow Ne + He⁺ Ground 2s 2s & 2p 2po NeI/HeII -43.82 - 3.021 Ground 3s (1\frac{1}{2})^{\circ} * -19.636 3s' (½)0 * -19.732 3s' (½)0 -19.865 3p (\frac{1}{2}) -21.398 -21.58 3p (2½) 3p (1½) -21.64 -21.73 3p (\frac{1}{2}) 3p' (1½) -21.71 3p¹ (½) -21.8 4s (1½)0 -22.68 ``` Ionization -24.580 #### $Ne^+ + A \longrightarrow Ne + A^+$ NeI/AII Ground $3p^6$ 2S 3d 4D 4s 4p 4s 2p 3d 4F 3d 2p 3d 4P 4s'' 2S Ground 5.804 -7.67 -10.62 -10.93 -11.39 -11.90 -12.18 -12.48 -14.93 $3s (1\frac{1}{2})^{\circ} * -10.811 -24.29$ $3s'(\frac{1}{2})^{\circ} * -10.907$ $3s'(\frac{1}{2})^{\circ}$ -11.040 $3p (\frac{1}{2}) -12.573$ $3p (2\frac{1}{2}) -12.75$ $3p (1\frac{1}{2}) -12.81$ $3p \left(\frac{1}{2}\right)$ -12.90 $3p'(1\frac{1}{2})$ -12.89 $3p'(1\frac{1}{2})$ -13.0 $4s (1\frac{1}{2})^{0} -13.86$ Ionization -15.755 ### $Ne^+ + Kr \longrightarrow Ne + Kr^+$ NeI/KrII Ground $4p^6$ 2 S 5s 4 P 5s 2 P 4d 4 D 4d 4 F 5s 4 D 4d 4 P Ground 7.563 -5.95 -6.71 -7.28 -7.44 -8.31 -8.27 -8.67 $3s (1\frac{1}{2})^{\circ} * - 9.052 - 22.56$ $3s' \left(\frac{1}{2}\right)^{0} * - 9.148$ $3s' \left(\frac{1}{2}\right)^{0} - 9.281$ $3p (\frac{1}{2}) -10.814$ $3p (2\frac{1}{2}) -10.99$ $3p (1\frac{1}{2}) -11.05$ $3p (\frac{1}{2}) -11.14$ $3p'(1\frac{1}{2})$ -11.13 $3p'(\frac{1}{2})$ -11.2 4s $(1\frac{1}{2})^{\circ}$ -12.10 Ionization -13.996 A⁺ + He $$\longrightarrow$$ A + He⁺ AI/HeII Ground 2s ²s & 2p ²p° Ground - 8.825 -49.63 4s $(1\frac{1}{2})^{\circ}$ * -20.370 4s $(1\frac{1}{2})^{\circ}$ * -20.440 4s' $(\frac{1}{2})^{\circ}$ -20.642 4p $(\frac{1}{2})$ -21.728 4p $(2\frac{1}{2})$ -21.91 4p $(1\frac{1}{2})$ -22.10 4p' $(1\frac{1}{2})$ -22.23 3d $(\frac{1}{2})^{\circ}$ -22.68 Ionization -24.580 A⁺ + Ne \longrightarrow A + Ne⁺ AI/NeII Ground 2p⁶ ²s Cround - 5.804 -32.70 4s $(1\frac{1}{2})^{\circ}$ * -17.349 4s $(1\frac{1}{2})^{\circ}$ * -17.523 4s' $(\frac{1}{2})^{\circ}$ * -17.523 4s' $(\frac{1}{2})^{\circ}$ * -18.707 4p $(2\frac{1}{2})$ -18.88 4p $(1\frac{1}{2})$ -18.95 4p' $(1\frac{1}{2})$ -19.07 4p' $(1\frac{1}{2})$ -19.09 4p' (½) 3d (½)° Ionization -19.20 -19.65 -21.559 # A^+ + Kr \longrightarrow A + Kr + AI/KrII Ground $$4p^6$$ 2 S $5s$ 4 P $5s$ 2 P $4d$ 4 D $4d$ 4 F $$4s \left(\frac{1}{2}\right)^{\circ} * -9.79 -24.30$$ $$4s (1\frac{1}{2})^{0}$$ -9.86 $$4s'(\frac{1}{2})^{0} * -9.96$$ $$4s'(\frac{1}{2})^{0}$$ -10.06 $$4p (\frac{1}{2})$$ -11.14 $$4p (2\frac{1}{2}) -11.32$$ $$4p (1\frac{1}{2}) -11.39$$ $$4p (\frac{1}{2})$$ -11.51 $$4p'(1\frac{1}{2})$$ -11.53 3d $$(\frac{1}{2})^{\circ}$$ -12.11 $$Kr^+ + He \longrightarrow Kr + He^+$$ $$\label{eq:KrI/HeII} \text{KrI/HeII} \qquad \text{Ground} \qquad \text{2s 2S \& 2P}$$ $$5s (1\frac{1}{2})^{\circ} * -20.49$$ $$5s \left(1\frac{1}{2}\right)^{\circ}$$ -20.61 $$5s' (0\frac{1}{2})^{0} * -21.14$$ $$5s' (0\frac{1}{2})^{\circ} -21.22$$ $$5p (0\frac{1}{2}) -21.88$$ $$5p (2\frac{1}{2}) -22.03$$ $$Kr^+ + Ne \longrightarrow Kr + Ne^+$$ $$5s (1\frac{1}{2})^{\circ} * -17.47$$ 5s $$(1\frac{1}{2})^{\circ}$$ -17.59 $$5s' (0\frac{1}{2})^{\circ} * -18.12$$ $$5s'(0\frac{1}{2})^{\circ}$$ -18.2 $$5p (2\frac{1}{2}) -19.00$$ $$Kr^{+}+A \longrightarrow Kr +A^{+}$$ $$5s (1\frac{1}{2})^{\circ} * -11.67 -25.15$$ $$5s (1\frac{1}{2})^{0}$$ -11.79 $$5s' (0\frac{1}{2})^{\circ} * -12.32$$ $$5s' (0\frac{1}{2})^{\circ} -12.40$$ $$5p (0\frac{1}{2}) -13.06$$ $$5p (2\frac{1}{2}) -13.20$$ #### APPENDIX B COMPUTED VALUES OF THE ENERGY DEFECT FOR CHARGE TRANSFER REACTIONS OF HYDROGEN, NITROGEN, AND OXYGEN The energy levels of the excited state of the atoms and ions are taken from Atomic Energy Levels. The notation used to designate the energy state of an atom or ion is the spectroscopic notation used in this publication except that the ground state is designated as such instead of using the spectroscopic designation. Singly ionized nitrogen and oxygen each have two metastable states. Therefore, for each reaction in which the primary ion is either nitrogen or oxygen and the initial atom is not hydrogen three tables are given; one for the primary ion in the ground state and one for each of the metastable states of the primary ion. Within the tables the states listed, AI and BII, are of the final atom and the secondary ion respectively. The states are listed in the same way for reactions in which hydrogen is the primary ion, but here, since H has no metastable states (no excited states) only one table is necessary for each reaction. If hydrogen is the initial atom, the final ion is H+which of course can not have excited states. Hence, for reactions in which nitrogen or oxygen is the primary ion and hydrogen is the initial atom only one table is needed for each reaction in which the energy states listed, AI and AII, are those of the final atom and the metastable states of the primary ion respectively. All of the lowest excited states of the final atom and secondary ion are listed. However, values of the energy defect which are greater than the ionization energy defect are not shown except for the ones which indicate that this is the case for all others. The values of the energy defects are in units of electron volts. Metastable states of the final atom and secondary ion are shown by an asterisk. $$H^+ + H \longrightarrow H + H^+$$ $$N^++N \longrightarrow N + N^+$$ #### Primary ion in ground state Ionization -14.54 #### $N^+ + N \longrightarrow N + N^+$ (Continued) #### Primary ion in 2p² ¹D state ### Primary ion in 2p² ¹S state | NI/NII | Ground | 2p2 1D* | $_{2p}^{2} 1_{S * 2p}^{3} 5_{S}^{\circ}$ | $2p^3$ $3p^o$ | $_{2p}^{3}$ $_{P}^{\circ}$ | $2p^3$ $1p^o$
| |------------------------------------|--------|---------|--|---------------|----------------------------|---------------| | Ground | 4.05 | 2.15 | 0.00 -1.80 | -7.38 | -9.49 | -13.82 | | 2p ³ 2 _D ° * | 1.67 | -0.23 | -2.38 -4.18 | -9.76 | -11.87 | | | 2p3 2po* | 1.22 | -0.68 | -2.83 -4.63 | -10.21 | | | | 3s ⁴ P | -6.28 | -8.18 | -10.33 -12.13 | | | | | 3s ² P | -6.63 | -8.53 | -10.68 | | | | | 3p 4s° | -7.94 | -9.84 | | | | | | $3p^{2}D^{0}$ | -7.95 | -9.85 | | | | | | 3p 2po | -8.07 | -9.97 | | | | | | 3s' ² D | -8.30 | -10.20 | | | | | | 4s ⁴ P | -8.80 | -10.70 | | | | | Ionization -10.49 $$0^++0 \longrightarrow 0+0^+$$ ### Primary ion in ground state | oI/oII | Ground | $2p^3$ $2p^o$ * | 2p ³ 2p° * | 2p 4 4p | |----------------------|---------|-----------------|-----------------------|---------| | Ground | 0.000 | -3.32 | -5.02 | -14.84 | | $2p^4$ $1_D *$ | -1.967 | -5.29 | -6.99 | | | 2p4 1 _S * | -4.189 | -7.51 | -9.21 | | | 3s 5so | -9.144 | -12.46 | -14.16 | | | 3s 3s° | -9.519 | -12.84 | | | | 3p ⁵ P | -10.738 | -14.06 | | | | 3p 3p | -10.986 | | | | | 4s 5s° | -11.843 | | | | | 3s' 1Do | -12.725 | | | | | 4d ⁵ D° | -12.750 | | | | | $4d 3_{D^{\circ}}$ | -12.755 | | | | | 5p 3 _P | -12.876 | | | | | 6s ⁵ S° | -13.017 | | | | | Ionization | -13.614 | | | | ### Primary ion in 2p³ 2D^o metastable state | • | | | | | |----------------------------------|--------|-----------------------|-----------------------|--------------------------------| | oI/oII | Ground | 2p ³ 2p° * | 2p ³ 2p° * | 2p ⁴ ⁴ P | | Ground | 3.32 | 0.00 | -1.70 | -11.52 | | 2p ⁴ ¹ D * | 1.35 | -1.97 | -3.67 | | | 2p4 1 _{S *} | -0.87 | -4.19 | -5.89 | | | 3s ⁵ s° | -5.82 | -9.14 | -10.84 | | | 3s ³ s° | -6.20 | -9.52 | | | | 3p 5P | -7.42 | -10.74 | | | | 3p 3p | -7.67 | | | | | 4s 5 _S o | -8.52 | • | | | | 3s' 1p° | -9.41 | | | | | 4d 5p° | -9.43 | | | | | 4d 3Do | -9.44 | | | | | 5p ³ p | -9.56 | | | | | 6s 5 _S o | -9.70 | | | | | Ionization | -10.29 | | | | $$0^++0 \longrightarrow 0+0^+$$ (Continued) Primary ion in 2p3 2po metastable state | 01/011 | Ground | 2p ³ 2D° * | 2p ³ 2p° * | 2p ⁴ ⁴ P | |--------------------|--------|-----------------------|-----------------------|--------------------------------| | Ground | 5.02 | 1.70 | 0.00 | -9.82 | | 2p4 1p0 * | 3.05 | -0.27 | -1.97 | | | 2p4 1s * | 0.83 | -2.49 | -4.19 | | | 3s 55° | -4.12 | -7.44 | -9.14 | | | 3s 3s° | -4.50 | -7.82 | | | | 3p 5p | -5.72 | -9.04 | | | | 3p 3p | -5.97 | | | | | 4s 5s° | -6.82 | | | | | 3s' 1D° | -7.71 | | | | | 4d ⁵ D° | -7.73 | | | | | $4d^{3}D^{0}$ | -7.74 | | | | | 5p 3p | -7.86 | | | | | 6s ⁵ s° | -8.00 | | | | Ionization -8.59 $H^+ + N \longrightarrow H + N^+$ HI/NII Ground 2p² 1D * 2p² 1S * 2p³ 5So 2p³ 3Do 2p³ 3po 2p³ 1Do -0.94 -2.84 -4.99 -6.79 -12.37 -14.48 -18.81 Ground 2s ²S -11.14 -13.04 -15.19 2p 2po 3s 2s $3p^{2}P^{0}$ -13.02 -14.92 $3d^2D$ 4s 2s 4p 2p0 -13.69 $4d^{2}D$ 4f 2FO $5s^{2}S$ etc. -13.99 $6s^2S$ -14.16 etc. Ionization -14.54 H++0 $$\longrightarrow$$ H+0+ HI/OII Ground $2p^3 \ 2p^0 * 2p^3 \ 2p^0 * 2p^4 \ 4p$ Ground -0.019 -3.34 -5.04 -14.86 2s 2S 2p 2p -10.215 -13.64 3s 2S 3p $^2p^0$ 4s 2S 4p $^2p^0$ 4d 2D 4f $^2p^0$ -12.764 4d 2D 4f $^2p^0$ -13.070 etc. 6s 2S etc. Ionization -13.614 | | N^++H | \rightarrow N + H ⁺ | |--------|--|--| | Ground | $2p^2$ 1D* | 2p ² ¹ S * | | 0.94 | 2.84 | 4.99 | | -1.44 | 0.46 | 2.61 | | -1.89 | 0.01 | 2.16 | | -9.39 | -7.49 | -5.34 | | -9.74 | -7.84 | -5.69 | | -11.05 | -9.15 | -7.00 | | -11.06 | -9.16 | -7.01 | | -11.18 | -9.28 | -7.13 | | -11.41 | -9.51 | -7.36 | | -11.91 | -10.01 | -7.86 | | | 0.94
-1.44
-1.89
-9.39
-9.74
-11.05
-11.06
-11.18
-11.41 | Ground 2p ² ¹ D * 0.94 2.84 -1.44 0.46 -1.89 0.01 -9.39 -7.49 -9.74 -7.84 -11.05 -9.15 -11.06 -9.16 -11.18 -9.28 -11.41 -9.51 | $$N^++0 \longrightarrow N+0^+$$ #### Primary ion in ground state | NI/OII | Ground | 2p ³ 2 _D ° * | 2p ³ 2p ^o * | 2p4 4P | |--------------------|--------|------------------------------------|-----------------------------------|--------| | Ground | 0.93 | -2.39 | -4.09 | -13.91 | | 2p3 2p0* | -1.45 | -4.77 | -6.47 | | | 2p3 2po * | -1.90 | -5.22 | -6.92 | | | 3s ⁴ P | -9.40 | -12.72 | -13.42 | | | 3s ² P | -9.75 | -13.07 | -13.77 | | | 3p 4s° | -11.03 | -14.35 | | | | 3p 2D0 | -11.07 | | | | | 3p ² p° | -11.19 | | | | | 3s' ² D | -11.42 | | | | | 4s ⁴ P | -11.92 | | | | Ionization -13.61 ## Primary ion in $2p^2$ ¹D metastable state | NI/OII | Ground | 2p ³ 2 _D ° * | 2p ³ 2p° * | 2p4 4p | |------------------------------------|--------|------------------------------------|-----------------------|--------| | Ground | 2.83 | -0.49 | -2.19 | -12.01 | | 2p ³ 2 _D o * | 0.45 | -2.87 | -4.57 | | | 2p3 2po * | 0.00 | -3.32 | -5.02 | | | 3s ⁴ P | -7.50 | -10.82 | -11.52 | | | $3s^2p$ | -7.85 | -11.17 | -11.87 | | | 3p 4s° | -9.13 | -12.45 | | | | 3p 2D° | -9.17 | | | | | 3p 2po | -9.29 | | | | | 3s' 2D | -9.52 | | | | | 4s 4P | -10.02 | | | | | Ionization | -11.71 | | | | $$N^++0 \longrightarrow N+0^+$$ (Continued) Primary ion in $2p^2$ $\frac{1}{3}$ metastable state | NI/OII | Ground | 2p3 2po * | 2p ³ 2p° * | 2p4 4p | |-----------------------|--------|-----------|-----------------------|--------| | Ground | 3.12 | 1.66 | -0.04 | -9.86 | | 2p ³ 2p° * | 2.60 | -0.72 | -2.42 | | | 2p ³ 2p° * | 2.15 | -1.17 | -2.87 | | | 3s ⁴ P | -5.35 | -8.67 | -9.37 | | | 3s ² p | -5.70 | -9.02 | -9.72 | | | 3p 4s° | -6.98 | -10.30 | | | | 3p 2p° | -7.02 | | | | | 3p 2p0 | -7.14 | | | | | 3s' 2D | -7.37 | | | | | 4s ⁴ P | -7.87 | | | | | | | | | | Ionization -9.56 | | | o ⁺ + H - | → 0 + H ⁺ | |----------------------|---------|-----------------------|----------------------| | oI/oII | Ground | 2p ³ 2p° * | 2p3 2po * | | Ground | 0.019 | 3.34 | 5.04 | | $2p^4$ $^1D *$ | -1.948 | 1.37 | 3.07 | | 2p4 1s * | -4.170 | -0.85 | 0.85 | | 3s 5so | -9.125 | -5.81 | -4.11 | | 3s 3so | -9.500 | -6.18 | -4.48 | | 3p 5p | -10.719 | -7.40 | -5.70 | | 3p 3p | -10.967 | -7.65 | -5.95 | | 4s 550 | -11.824 | -8.50 | -6.80 | | 3s' 1 _D o | -12.706 | -9.39 | -7.69 | | 4d 5Do | -12.731 | -9.41 | -7.71 | | 4d 3po | -12.736 | -9.42 | -7.72 | | .5p 3p | -12.857 | -9.54 | -7.84 | | 6s 550 | -12,998 | -9.68 | -7.98 | | Ionization | -13.595 | -10.28 | -8.58 | ## $0^++N \longrightarrow 0+N^+$ ### Primary ion in ground state | oi/NII | Ground | $2p^2$ $1_D *$ | 2p ² 1s * | 2p ³ 5s° | 2p3 3D0 | 2p3 3p0 | $2p^3$ 1_D° | |----------------------------------|----------|----------------|----------------------|---------------------|---------|---------|--------------------| | Ground | -0.93 | -2.83 | -4.98 | -6.78 | -12.36 | -14.47 | -18.80 | | 2p ⁴ ¹ D * | -2.90 | -4.80 | -6.95 | -8.75 | -14.33 | -16.44 | | | 2p4 1s * | -5.12 | -7.02 | -9.17 | -10.97 | -16.55 | | | | 3s 5so | -10.07 | -11.97 | -14.12 | -15.92 | | | | | 3s 3s° | -10.45 | -12.35 | -14.50 | | | | | | 3p 5p | -11.67 | -13.57 | | | | | | | 3p 3p | -11.92 | -13.82 | | | | | | | 4s 5s° | -12.77 | -14.37 | | | | | | | 3s' 1p° | -13.66 | -15.56 | | | | | | | 4d 5Do | -13.68 | | | | | | | | 4d 3Do | -13.69 | | | | | | | | 5p 3p | -13.81 | | | | | | | | 6s 5 _S o | -13.95 | | | | | | | | Ionization | n -14.54 | | | | | | | $$0^+ + N \longrightarrow 0 + N^+$$ (Continued) Primary ion in 2p3 2D0 metastable state | 01/1 | NIL | Ground | $2p^2$ 1D* | 2p ² 1 _{S*} | 2p3 5so | 2p3 3D0 | 2p3 3p0 | $2p^3$ $1p^o$ | |-----------------|------------------|--------|---------------|---------------------------------|---------|---------|---------|---------------| | Grou | und | 2.39 | 0.49 | -1.66 | -3.46 | -9.04 | -11.15 | -15.58 | | 2p ⁴ | 1 _D * | 0.42 | -1.48 | -3.63 | -5.43 | -11.01 | -13.12 | | | 2p ⁴ | 1 _{S *} | -1.80 | -3.70 | -5.85 | -7.65 | -13.23 | | | | 3s : | 5 _S o | -6.75 | -8.65 | -10.80 | -12.60 | | | | | 3s : | 3 _S o | -7.13 | -9.03 | -11.18 | | | | | | 3p - | 5 _P | -8.35 | -10.25 | | | | | | | 3p | 3 _P | -8.60 | -10.50 | | | | | | | 4s | 5s° | -9.45 | -11.05 | | | | | | | 3s' | 1 _D o | -10.34 | -12.24 | | | | | | | 4d - | 5 _D o | -10.36 | | | | | | | | 4d : | 3 _D o | -10.37 | | | | | | | | 5p | 3 _p | -10.49 | | | | | | | | 6s 5 | 5 _S o | -10.63 | | | | | | | | _ | | | | | | | | | ## $0^+ + N \longrightarrow 0 + N^+$ (Continued) ## Primary ion in 2p3 2po metastable state | OI/NII | Ground | 2p ² 1 _{D*} | 2p ² 1 _S * | 2p ³ 5so | 2p3 3D0 | 2p ³ 3p° | 2p ³ 1p° | |----------------------------------|--------|---------------------------------|----------------------------------|---------------------|---------|---------------------|---------------------| | Ground | 4.09 | 2.19 | 0.04 | -1.76 | -7.34 | -9.45 | -13.78 | | 2p ⁴ 1 _D * | 2.12 | 0.22 | 1.93 | -3.73 | -9.31 | -11.42 | | | 2p4 1 _{S *} | -0.10 | -2.00 | 4.15 | -5.95 | -11.53 | | | | 3s 5so | -5.05 | -6.95 | 9.10 | -10.90 | | | | | 3s 3so | -5.43 | -7.33 | 9.48 | | | | | | 3p 5p | -6.65 | -8.55 | | | | | | | 3p 3p | -6.90 | -8.80 | | | | | | | 4s 5 _S o | -7.75 | -9.35 | | | | | | | 3s' 1D° | -8.64 | -10.54 | | | | | | | 4d 5Do | -8.66 | | | | | | | | 4d 3po | -8.67 | | | | | | | | 5p 3p | -8.79 | | | | | | | | 6s 5s° | -8.93 | | | | | | | | Ionization | -9.52 | | | | | | | #### APPENDIX C CURVES RELATING THE ANGLE OF EMISSION OF THE SECONDARY ION TO ITS ENERGY FOR REACTIONS OF INERT GASES The notation used in the legend of these graphs is the same as that used in appendix A. Also, as in appendix A, the AI and BII in the legend refer to the final atom and the secondary ion respectively. The initial atom and primary ion are in the ground state. All the atom excitation transitions which give rise to a ΔE which is less in absolute value than that of the atom excitation transition with the largest absolute value of ΔE which is plotted on the particle
graph are listed in the legend. ## APPENDIX D CURVES RELATING THE ANGLE OF EMISSION OF THE SECONDARY ION TO ITS ENERGY FOR REACTIONS OF HYDROGEN, NITROGEN, AND OXYGEN The notation used in the legend of these graphs is the same as that used in appendix B. For graphs in which the initial ion is H⁺ the AI and BII in the legend refer to the final atom and secondary ion respectively, and the initial atom and primary ion are in the ground state. For graphs in which the initial ion is either N⁺ or O⁺ the AI and BII in the legend refer to the final atom and primary ion respectively, and the initial atom and secondary ion are in the ground state. Not all transitions are shown in the legend, so it is necessary to refer to appendix B to find other transitions which might fall between the curves plotted. ## AFPENDIX E THE ANGULAR DISTRIBUTION OF SECONDARY IONS OF A FIXED ENERGY DUE TO THE DISTRIBUTION OF SPEEDS OF THE INITIAL ATOM The ordinate θ_0 is the angle that the secondary ion would be emitted at with the fixed energy (E_2) of the curve under consideration if E_0 were equal to zero. This is the angle found in appendix C or D for a given energy E_2 . The decimal value of the ordinates to the left of θ_0 are to be added to this value of θ_0 . The decimal value of ordinates to the right of θ_0 are to be subtracted from this value of θ_0 . The abscissa represents the relative density of secondary ions. thesS5717 Kinematics of atomic charge-transfer col 3 2768 002 01160 3 DUDLEY KNOX LIBRARY